

Infrared Spectroscopy at the NSLS: from Solid State to Biomatter

László Forró

School of Basic Sciences

Laboratory of **Nanostructures and Novel Electronic Materials**

Ecole Polytechnique Fédérale de Lausanne

Our interest in solid state physics

In Nanostructures

...and in Biomaterials

DNA

Protein

Protein polymer

Keratocyte

Neuron

Solid State Physics

High T_c sample: $\text{Bi}_2\text{Sr}_2\text{CaCu}_2\text{O}_8$

Goal: to study the superconducting gap

underdoped Optimally overdoped
doped

How can we study Δ (at NSLS)?

- Electron in - electron out
 - EELS : SC \rightarrow vacuum
 - Tunnelling : SC \rightarrow metal
 - Photon in - electron out
 - Photoemission
 - Electron in - photon out
 - Inverse Photoemission
 - Photon in - photon out
 - Optical reflectivity
 - Optical transmission
 - Raman scattering
 - $300K = 25 \text{ meV} = 200\text{cm}^{-1} = 6 \text{ THz}$
 - Low T_c : $3.5 \times 3K = 100 \text{ GHz}$
 - High T_c : $3.5 \times 100K = 230\text{cm}^{-1}$ FIR
- \leftarrow Our choice meV μwave

Low T_c

$1/\tau \approx 10^{13} \text{ Hz}$, $2\Delta \approx 10^{10} \text{ Hz}$

In transmission it is « easier » !!

Conductivity of Superconducting Films for Photon Energies between 0.3 and $40kT_c$ *

R. E. GLOVER, III,† *University of California, Berkeley, California and University of North Carolina, Chapel Hill, North Carolina*

AND

M. TINKHAM, *University of California, Berkeley, California*

(Received May 17, 1957)

Reference
paper!

Our method: transparent single crystals of $\text{Bi}_2\text{Sr}_2\text{CaCu}_2\text{O}_8$

2212 150 nm thick single crystal,
self-supported over 0.6 mm hole,
contacted for resistivity, sapphire
substrate

2212 100 nm thick single
crystal, self-supported over
0.9 mm hole, platinum
substrate

The first « good » results (from U4IR)

No peak in transmission ratios → gapless superconductivity!

Forró et al., PRL, 65, 1941 (1990)

Counter-argument for the absence of the gap feature: Clean limit

Leaving the « clean limit » by introducing defects: by electron irradiation, off-stoichiometry, substitution

e.g.: by
Oxygen
depletion

Infrared transmission of 2212 up to high temperatures (500 °C) (U4IR)

Leaving « clean limit »: e-beam induced defects, heat treatment, substitution - still no gap feature!

Cuprates are unconventional, d-wave superconductors!

Mandrus et al, 70, 2629 (1993)

Recent work: BaVS₃ correlated d-electron system (on U10A)

Pressure dependence

Phase diagram

Optical conductivity in the infrared range ambient pressure under pressure

Other correlated systems studied (U4IR)

2H-NbSe₂: a conventional layered superconductor

Quasi-1D organic CDW conductors

Transparent single crystal of TTF-TCNQ
on a hole of 1.2 mm

Blue bronze
Peierls transition at 180 K

Nanostructures - carbon nanotubes

Single walled CNTs

a.

Multi walled CNTs

b.

Patterned CNT structures

Logic circuit - IBM

(Derycke et al, Nanoletters, New York Times (2001))

Flat panel screen

- Samsung:
 - 4.5" color screen

Choi et al., APL 75, 3129 (1999)

IR microspectroscopy of nanotubes (on U10B)

- Gives local, chemically sensitive information

Example: optical conductivity of aligned ropes of carbon nanotubes

Experiment on SWNT ropes

- Good metallic behavior for E_{\parallel}

- Large anisotropy

R. Gaál et al., in preparation

Biomatter

Charge Transport in DNA

- Insulates like diamond (Broun et al., Nature'98)
- Semiconducts (Porath et al., Nature'2000);
Tran et al., Phys.Rev.Lett.'2000).
- Conducts like a metal (Fink et al., Nature'99).
- Superconducts (proximity effect) (Kasumov et al. Science'2001).

Aligned bundle of λ -DNA

the low energy part... (on U12IR)

No conduction in
d.c. limit

Results... (on U10B)

Phonon structure of a protein: their variation can be used for diagnostic purposes

Alzheimer's disease

Normal

Alzheimer's

Conformation change of a protein

Cortex

AD plaques

Pancreas

β -sheets plaques

Conclusion

"You can observe a lot,
just by watching..."

Acknowledgments...

G. Williams

Larry Carr

Lisa Miller

Laszlo Mihaly

C. Homes

D. Mandrus

M. Martin

I. Kezsmarki

G. Mihaly

N. Barisic

H. Berger

R. Gaal

A. Radenovic

A. Kis

J. Miklossy

S. Kasas

Thank you for your attention